Revised December 2004 #### * RESOURCES - A Maine Department of Transportation Standard Specification Book - ⇒ Department of Transportation Standard Details - AASHTO A Policy On Geometric Design of Highways and streets - ⇒ Project Development Process Guide - ⇔ MDOT mx manual - MDOT Best Management Practices for Erosion and Sediment Control - MDOT State Standards Highway Design Guide - ⇒ Highway Improvement Program Report - AASHTO Design Procedures for New Pavements - AASHTO Roadside Design Guide - **⇔** MDOT dictionary #### This Basic Highway Design Checklist..... - *➡ Is intended* as a supplement to the Highway Design Guide and should not be used in place of it. - □ Is Not exhaustive - *□* Is a general progression every project is different individual judgments and preferences should be exercised within limits allowed by department policies and standards. Some design steps occur in parallel with others and a true linear progression for design really doesn't exist. - ⇒ Is Checklist tool to help guide the design process Suggestions for improvements to this checklist are welcome and appreciated!!! ### BASIC HIGHWAY DESIGN CHECKLIST Revised December 2004 #### INITIAL TEAM MEETING MILESTONE #### Collect and Assemble project information (This occurs throughout the design process - some information is needed at the beginning stages in order to determine the proper standards to use and the project scope.) | Highway classification | |---| | Aran / FWD request if necessary | | Crash data | | Traffic data - current year and design year | | Posted Speed | | Planning report | | Project history - correspondence | | Old plans from vault | | Aran video - tape # | | Geotechnical information and recommendations from geotechnical team member | | Hydrological information | | Projex reports | | TIDE / TINIS reports - posted speeds / exist. Road widths / roadway history | | Request Survey - Plot survey -Is additional survey needed? | | If CRF is greater than 1 seek traffic evaluation and recommendation | | If necessary, request intersection turning movements and counts | | Wetlands information (Environmental and Survey team members) | | Historic issues / impacts (4f document) (Environmental team member) | | Contaminated soil information (Environmental team member) | | Existing R/W widths | | Utilities involved on the project | | Aerial Photography | Revised December 2004 Determine project scope - analyze the existing road see scope process in the Highway Improvement Program Report January 1997 - figure 1 Site review - how does the road ride? __ Team meeting (preferably on site) Check accident data - safety concerns Check sufficiency of the existing horizontal alignment - does it meet current AASHTO standards? Use old plans or create new alignment Minimum radius matching the existing roadway as Lateral clearance -middle ordinate SSD Check existing vertical alignment - does it meet current AASHTO standards? SSD / HLSD Plot existing ground profile Maximum grades (longsection) and use marked up triangles to do a rough check of Existing Cross slopes and superelevations - are they up to standard? Year built Correspondence with towns - if any - check project file Is it a bike route - check with the bikeways coordinator in Planning **SCOPE** Pavement condition **Safety Issues** Pavement management recommendation - if available Pavement / Soils Visual inspection (look for degree and type of cracking and rutting) Drainage **FWD** Right of Way Soils data O.E.S.-wetlands Obtain Geotech recommendations Money __ Is road way structurally sound? Are there drainage problems? __ ROW issues - amount of existing ROW - discuss with ROW team member __O.E.S. issues (wetlands/contaminated soils / sensitive water bodies etc.) - discuss with Environmental team member Seek traffic recommendation-if needed because of: □ crash history (CRF greater than 1) □high traffic volumes □town requests □intersection complications Truck lane warrants Signal warrants - check with traffic team member Does the town want new sidewalks? Revised December 2004 #### Determine Design standards to be used - **♦** AADT - Posted Speed - Design Speed a controlling design criterion - Project Scope-New construction/Reconstruction/Rehabilitation / Overlay / 3R / 4R / State - Functional Class (Check Projex on computer and planning report for designation) Rural Freeway / Arterial / Collector / Local Urban - Freeway / Arterial / Collector / Local - ♦ NHS or non-NHS - All projects need to be context sensitive #### Consider the controlling criteria for the roadway See chapter 3 in the Highway Design Guide for a list of controlling criteria (*Design exceptions are required if controlling criteria cannot be met*) #### Typical Section Design - ◆ Determine travel lane width see standards in Highway Design Guide and State Standards Design Guide a controlling criterion - ◆ Determine shoulder width a controlling criterion (Usually determined by aadt/roadway classification and project scope) - ◆ Pavement Cross Slopes (*Travel lane and shoulder*) travel lane cross slope is a controlling criterion - ◆ Darwin Pavement Design depending on the type of project such as reclaim doing the pavement design early will allow for setting the proper vertical alignment - Check existing soils conditions geotech - Existing gravel depth soils explorations from geotechnical team member and or old plans from vault - Traffic data to determine esals (18 kip value x design year x 365 days/year = esals) - Use FWD data to determine resilient modulous see geotechnical team member - Run Darwin pavement design to obtain pavement thickness - Check numbers It would be a good idea to run the results by another experienced designer #### Create Roadway Design #### **<u>Horizontal Alignment</u>** - if not already created (see chapter 5 in the Highway Design Guide) - Check minimum radius a controlling design criterion. - Check lateral clearance for the SSD a controlling design criterion. - Obtain alignments of recently built abutting projects from survey in order to match new alignment properly - Avoid broken back curves (An excessively short tangent that does not allow for a proper superelevation transition between curves) #### Revised December 2004 - Determine correct superelevation rate for curves - Review alignments with another experienced designer #### **<u>Vertical Alignment</u>** (see chapter 4 in the Highway Design Guide) - On large earthworks projects try to balance cut and fill quantities - ◆ Maximum grades are a controlling criteria see design guide chapter 7 and 11 - Stopping Sight Distance is a controlling criteria see design guide chapters 7,11 and 4 check current AASHTO standards - Strive to achieve minimum grades for drainage purposes ditches and curb gutters - ◆ Look at minimum length of vertical curve - Consider the property impacts of grade changes - Long straight edges and triangles are valuable for setting PI's and checking existing SSD - 1) Plot existing ground profile in mx the longsection LC10 - 2) Use triangles or other straight edges to analyze SSD for the exist. Vertical curves - 3) Plot critical elevations buildings / drives etc... - 4) "Play" with PI's (variables to use are: length of curve, PI station, and PI elevation) - 5) Run Verat file - 6) Check vertical curve data particularly SSD/HLSD - 7) Check impacts to: buildings / ROW / entrances / wetlands / cost /earthwork - 8) Revise PI's and curve lengths in the Verat file to achieve a vertical alignment that satisfies the required design criteria. - 9) Revise and Run verat file until the alignment meets the required standards and constraints. - 10) Cut and plot preliminary cross sections to verify the profile will work. Creating preliminary design strings before cutting the sections may help in checking the impacts - also creating a file that only cuts sections at critical points such as drives saves some effort as well. For overlay and reclaim type areas a spline grade can be created using vcusp or by amending the m string to have a certain depth over the existing ground profile (L string). This can be interspersed if necessary with the verat profile within the same input file. #### **Create Design Strings** - Travel lanes (based on typical section widths) - Superelevation design see chapt. 5 (superelevation rate is a controlling criteria) - Design Turn lanes if needed - Shoulders (based on typical section widths) Modify if necessary to avoid exceeding the maximum rollover rate of 8%. - Design Islands if needed - Create curb, guard rail, side walk and ditch strings **if** those areas are known at this time (See the section on template design) | Side Road Design | See Highway Design Guide chapter 8 and mx design guide | |--------------------------------|---| | Set Horizontal | Alignment | | | ignment (see page 8-71 in the Highway Design Guide for maximum grades an intersection | | ☐ Create edge of☐ Create Radii | travelway and shoulder strings | #### Revised December 2004 - □ Check Radii with the design vehicles turning template(s) Chapter 8 □ Consider drainage / basin placement □ Check intersection sight distance - PRELIMINARY ALIGNMENT COMPLETE MILESTONE #### Driveway/entrances design (See Highway Design Guide Chapt. 8) - Check the applicable Access Management standards! (work with ROW and traffic team members) - Pay particular attention to the standard details - Do not exceed 9% grade change in 6 feet use less than the maximum whenever possible - Drives over 9% will be paved - If a drive slopes down to a garage or building give it a "bump" if at all possible even if there is no curb. This will help limit water that may be channeled by snow banks in the winter from running into the entrance. - For sharply skewed drives create an alignment and cut the long section. This will give the true grade of the existing ground to more accurately determine the correct drive slopes. (Note: mx design software now allows for creating skewed cross sections) - On wide gravel or paved yards try to determine a consistent offset to grade to even though the drive slope may vary slightly across that width. - In wide paved yards islands may be used to control access for safety. (See the Design Guide for maximum opening widths) #### Cross Section Template Design ### Throughout the design process be thinking about drainage and drainage outlets) Determine Curb Areas Used for: - ♦ Delineating the roadway from abutting properties in urban situations - Channels roadway water to suitable outlets used with catch basins and or downspouts - ♦ Prevents edge erosion in cut situations where ditches are not practical - Sometimes used in conjunction with Guard Rail on the low side of superelevated curves - minimizes erosion - ♦ Used to reduce slope (ROW) impacts in tight situations - ♦ Used to create islands / control access - ♦ Used to delineate sidewalks #### Types of curb: **Bituminous type 3** Mold 1 - barrier curb - used with sidewalks on low speed roads (40 mph and under) See MDOT Highway design guide chapt. 6 Mold 2 - mountable - generally used in non-sidewalk areas. For higher speed roads (45 mph and higher) curb should be installed so that the reveal does not exceed 6 inches on state highways and so that it does not exceed 4 inches on National Highway System roads #### In general curb should be avoided if practical on high speed roads! **▼ NOTE!**(When mountable curb is used the clear zone offset is **not** reduced!!) #### Granite Type 1 - barrier curb - used with sidewalks and non sidewalk areas - low speed roads only- higher traffic volumes - more durable than bituminous **Type 5** - sloped - mountable - usually used for traffic islands in higher volume urban areas #### Other considerations: - Use a 1:6 slope or flatter behind curb in fill situations to provide adequate support **or** create a 3 to 5 ft. shelf behind the curb (if there is no sidewalk) then 1:3 or flatter. - In cut areas try to maintain a 3 to 5 ft. "shelf" with a 6% slope behind the curb for snow storage #### Revised December 2004 - Longer runs of curb generally will require catch basins and underdrain and possibly downspouts. Short runs of curb may not require catch basins or underdrain - Check gutter grades to allow for proper drainage min. gutter grade is 0.5 % - On the high side of superelevations where there is curb it may necessary to provide a small swale ditch to intercept side slope sheet flow runoff #### **Determine Ditch Areas** - Allows drainage from the road way base - Intercepts side slope drainage preventing its entrance into the roadway base - Min. grade is 0.5 % - Usually the depth of the ditch below subgrade should be at least 12 inches - Sometimes when berm ditches or other shallow ditches are required underdrain may be needed as well - Plan for erosion control - Create ditch strings in mx - Consider using rounded ditches in lawn areas #### Guard Rail *Existing Guard Rail* - Refer to latest Guardrail Policy applicable to the type of road for upgrade discussion - ✓ Check length of need See Design Guide chapter 10 - ✓ Check condition Can it be reset? / Does it need to be modified? - ✓ Do the terminal ends need to be upgraded? - ✓ Can the slopes be flattened and the Guard Rail eliminated? - Consider Safety - Consider ROW impacts - Consider wetland impacts - •Max. fill height allowed without guard rail See Design Guide Table 6-1 for discussion of fill slopes and fill height #### New Guard Rail - → Remember guardrail is a last resort consider ways to eliminate need for it. - → Determine point of hazard - → Determine length of need (distance beyond point of hazard). - → Use sound engineering judgment before making final recommendation. - Refer to Design Guide Chapter 10 for discussion of: - Point of hazard (obstacles within clear zone, steep slopes, embankment height etc.) - Length of need (different methods required for different situations) - Acceptable offset and other location issues - Bridge approach rails - · Median guardrail #### **Guardrail End Treatments** - NCHRP 350 end treatments to be used on NHS and non-NHS - Refer to latest Guardrail Policy for accepted NCHRP 350 systems and other changes. - Refer to Design Guide Chapter 10 for a discussion of alternate end treatment types that may be used. Revised December 2004 **Create Slope Lines** (**Cuts / Fills**) see applicable standards in design guide(s) - see chapter on cross section elements Consider drainage - Don't trap water / Outlets Some typical slopes used are: 1:4 (1 vert. /4 hor.) recoverable in-slope 1:3 (1 vert. /3 hor.) non-recoverable in-slope 1:2 (1 vert. /2 hor.) guard rail slopes and ditch backslopes and in some other cut situations such as behind sidewalks or in conjunction with a berm behind curb #### Other Design components - Sidewalks - Retaining Walls- If necessary to match slopes see geotechnical team member for advice and design - Clear zone issues - Tree removal consider possible replacement (check with landscaping unit) - Truck Lanes - By-pass lanes - Exclusive turn lanes - Island Design - Signal requirements / Cross walk locations Check with Traffic team member - Landscaping elements such as shrubs and trees - Check with landscaping unit - Consider project budget - Ensure proposed landscaping does not obstruct sight distance #### READY FOR FINAL DESIGN MILESTONE Revised December 2004 #### Drainage Design (Design Guide chapter 12) **Drainage Design Sequence** | Check v | with maintenance a | ivision for pipe performance history or othe drainage problems. | |---------|---------------------|---| | | I. Locate | Catch Basins Outlets Stub Inlets Drainage runs | | | II. Request Drain | age Study (Provide contour roll plots / cross sections / Catch Basin and Pipe | | | III. Identify poter | locations) atial utility conflicts and get additional information - try to resolve | | | IV. Number Cate | h Basins (Optional - some in construction like it) | | | V. Determine Flo | wlines (work back from outlet elevations) | | | | ows for pipes using drainage procedures in chapt. 12 Design guide om high elevations towards lower elevations) | | | VII. Determine p | ipe sizes using drainage procedures in chapt. 12 Design guide | | | VIII. Check gutte | r spread if deemed necessary | | | IX. Request test p | pits if necessary in order to resolve conflicts. | | | | e correct BMP standards to be used for erosion and stabilization - See
Management Practices Manual and environmental team member | | Draina | ge change checkli | | | | Drawing deta | ils on cross sections | | | Drawing deta | ails on plan sheets | | | Construction | note sheet | | | Construction | notes on cross sections | | | Gravel I | e items
al Excavation | __ Estimate Form Estimator Quantity Sheet Revised December 2004 Drainage Sheet Geometrics-Curb Layout - required for granite curb Erosion Control - See BMP manual Final Project checklist - See Highway Design Guide Chapter 1 #### **Preliminary Field Inspection** - ⇒ How does project ride? - ⇒ Look at pavement condition what kind of deterioration if any - Areas of rutting - Areas of cracking what type and how bad - ⇔ Existing shoulder condition - Check for obvious horizontal and vertical alignment problems - ⇒ Check side road alignments where they connect to the main road - ⇔ Check intersection sight distance - □ Look for obvious drainage problems - ⇒ Note wetland areas - Check condition of existing drainage structures and verify size noted on plans (culverts / catch basins / box culverts) Replace? Extend? Eliminate? Change location? CB's Rebuild/Alter/Adjust/Replace? - Culvert outlet ditches - ⇒ What condition is the curb in? - ⇒ Are pedestrian ramps needed? - Note areas of erosion relating to the roadway - ⇒ Is ditching needed? - ➢ Note condition of existing ditches - ⇒ Are there buildings close to the road? - Are islands needed? Consider Access Management standards - ⇒ Note unusually steep drives - ⇒ Is tree trimming needed - - ❖ Are there hazards (DFO's) within the clear zone area? trees / large rocks /ledge / poles etc... - ❖ Are there dangerous embankments or structures requiring new guard rail? - * Existing Guard Rail #### Field Inspection Supplies Safety vest Half size / full size plans Marking pens Camera / film Folding rule Measuring tape Scale Hard Hat - *if in construction site* Steel Toes - *if in construction site* - Invite project Team - Maintenance representative - Town representative (Optional) #### Revised December 2004 - **†**Check point of need See Design Guide chapter 10 - Check condition Can it be reset? / Does it need to be modified? / replaced? - Do the terminal ends need to be upgraded? - Can the slopes be flattened and the Guard Rail eliminated? - Consider ROW impacts - Consider wetland impacts - Max. fill height allowed without guard rail - ⇔ Check for additional survey needs | Final Field I | Inspection | |---------------|--| | | Check plans with field conditions | | | See how slopes match - what impacts - drainage problems | | | Check entrances | | | Verify island locations | | | Check wheel chair ramp locations | | | Look for possible water problems | | | Check proposed drainage outlets and locations of all drainage structures | | | Check DFO's within slope lines | | | Verify proposed Guardrail locations | | | Check slope grading around buildings and other sensitive areas | | | Note areas for the different types of seeding | | | Note special erosion control needs | | | Check for utility problems - with utility team member | | | Verify project limits | | | Verify curb locations | | | Check clearing locations | | | Note locations of cellar drains | # BASIC HIGHWAY DESIGN CHECKLIST Revised December 2004 | Work items that are typically covered by construction no
Tree removal | | | | |--|--|---------------------------------------|-------| | Stump removal | | | | | Clearing areas | | | | | Remove and Reset fence | | | | | New fence items | | | | | Remove and Reset Stone Wall | | | | | Drainage Items | | | | | Remove existing Catch Basins | | | | | Manholes & Catch Basins | | | | | Altering Manholes or Catch Basin | IS | | | | Adjusting Manholes or Catch Basi | ins to gi | rade | | | Culverts | | | | | Extending culverts | | | | | Underdrain | | | | | Underdrain Outlets | | General Notes | | | Entrances | | | | | Paved entrances | A list | of standard general notes can be four | nd in | | Gravel entrances | | ighway design guide chapter 2 as wel | | | Field / woods entrances | on the W drive under MDOT microstation | | | | Crushed Stone Entrances | utiliti | es / Spreadsheets and notes. | | | Conrete walks | | | | | Paved walks | | e notes may need to be modified for a | | | Concrete Steps | special situation on a given project. In addition to existing notes, new general notes may need to be written to cover unique conditions on a specific project. | | | | Pedestrian ramps | | | | | Curb items | | | | | Reset Curb | | | | | Ditching | | | | | Landscaping Items Retaining walls | | | | | Guard Rail Items | | | | | Table of Superelevation | | | | | Permanent Erosion Control Items | | | | | Riprap Downspouts | | | | | Culvert End Protection (riprap) | | | | | Riprap Aprons | | | | | Erosion Control blanket | | | | | Stone Ditch Protection | | | | | Numerous oddball notes covering unique of | r unusu: | al situations | | | remerous outdom notes covering unique of | i diidsa | ar situations | | | Typical Plan Package Components | | | | | Title Sheet | Γ | Review required specifications and | 7 | | Typical Section Sheet | | special provisions | | | K:\Maine DOT Highway Design Guide - Vol I & I | I\Voh | r F | 12 | | Standards- December 2004\de | | Assemble PS&E | ~ | # BASIC HIGHWAY DESIGN CHECKLIST Revised December 2004 | Quantity Sheet / Earth Summary | |--| | General Notes | | Special Details (If any) | | Construction Notes | | Geometric sheets (used for granite curb layout and geometrically complex jobs) | | Profile Sheets | | Plan Sheets | | Cross Section Sheets | | ROW maps | | | PLAN IMPACTS COMPLETE MILESTONE